While universal service policy should avoid impeding investment in advanced services, ultimately consumer demand, not regulatory fiat, must be the main impetus behind investment in technologically advanced services in rural areas. And in the meantime, the Commission should take care to avoid sending a mixed message about its established ETC designation criteria.

4. The Universal Service Fund Must Remain Competitively Neutral and Must Not Be Used to Subsidize Rural ILECs' "Stranded Costs"

The RTF properly recommends adhering to the current Commission policy that "[u]nder any circumstances . . ., ILECs and CETCs serving the same area would receive the same amount of support per loop." 44/ Some ILECs, however, also seek compensation from the high-cost fund for so-called "stranded investment." 45/ But the RTF did "not reach agreement on the 'stranded cost' issue." 46/ Assuming that a revenue flow from the high-cost fund for "stranded costs" would not be portable to competitive ETCs, it would not be competitively

^{44/} RTF Recommendation at 27-29; Accord Comments of the California Public Utilities Commission ("California PUC") at 4-5; Joint Comments of the New York Department of Public Service, Connecticut Department of Public Utility Control, Illinois Commerce Commission and Maryland Public Service Commission (New York et al.") at 2-4; Joint Comments of the Maine Public Utilities Commission, Vermont Department of Public Service and Vermont Public Service Board ("Maine and Vermont") at 1-2; National Ass'n of State Utility Consumer Advocates ("NASUCA") at 3.

See, e.g., Bristol Bay Tel. Coop. et. al at 2-3; Iowa Telecom. Services, Inc. at 5; Montana Tel. Ass'n at 4-5; Nebraska Rural Telephone Coalition at 4; NTCA at 12-13; United States Telephone Ass'n/OPASTCO/National Rural Telephone Ass'n at 6-7.

^{46/} RTF Recommendation at 27 n.51.

neutral and therefore should be rejected. <u>47</u>/ To the extent that any rural ILEC believes it is Constitutionally entitled to compensation for regulatory decisions that deny opportunities to achieve a reasonable return on investment – and all indications are that such cases should be few indeed, given the generous returns earned by most rural ILECs – any such carrier should be required to make an individual showing to that effect, <u>48</u>/ and should be required to recover any such shortfall from its own end-user customers, *not* from other carriers or from universal service funds.

II. FUNDING LEVELS MUST NOT GROW EXCESSIVELY

The members of CUSC hope to provide supported universal service in areas currently served by rural telephone companies, but they also recognize that even once they begin receiving high-cost support, they are likely to remain net contributors to the universal service program. The CUSC members therefore bring a unique perspective to the debate over funding levels. On the one hand, CUSC has every interest in ensuring that funding is reasonably sufficient to preserve and advance universal service in high-cost areas. On the other hand, CUSC's core principles include ensuring that funds are efficiently targeted and avoiding unnecessary growth in funding levels. This interest coincides with the interests of

^{47/} Cf. Western Wireless Corp. Petition for Preemption of Statutes and Rules Regarding the Kansas State Universal Service Fund Pursuant to Section 253, Memorandum Opinion & Order, File No. CWD 98-90, FCC 00-309, at ¶ 8 (rel. Aug. 28, 2000) (where the Commission expressed its concern about a universal service funding mechanism solely for incumbent local exchange carriers, explaining that such a fund would be a substantial barrier to entry).

consumers across the nation who ultimately pay the cost of high-cost support. This overall perspective on funding levels guides our comments below.

A. The Fund Should Grow by No More than the Amount Recommended by the RTF

The RTF's recommendations on funding levels were based on a delicate balance among competing policy priorities. Essentially, the RTF reached a political compromise among parties with very divergent interests. Certainly CUSC's members would have preferred a smaller fund or less growth in funding. 49/
Nonetheless, CUSC is willing to live with the result reached through the RTF process. Regrettably, however, many of the individual ILECs and ILEC industry associations evidently are not willing to live with that result.

Unrestricted growth in high-cost funding levels would place excessive burdens on the telecommunications consumers around the country who ultimately pay for this program, and could threaten the stability of the overall universal service regime. Therefore, the Commission and the Joint Board should firmly reject

^{48/} See FPC v. Hope Natural Gas, 320 U.S. 591 (1944) (setting constitutional standard for "takings" in regulated industries); Duquesne Light Co. v. Barasch, 488 U.S. 299 (1989) (same).

For example, CUSC appreciates the forthright and candid comments filed by DigitalLouisiana.org asserting that the old subsidy system results in universal service fees that are higher than necessary and that sweeping technological changes in the telecommunications industry necessitates a "complete rethinking" of connectivity issues in rural America. DigitalLouisiana.org at 1. Accord Maine and Vermont at 12 ("It is difficult to move away from any entrenched system of subsidy. ... The Telecommunications Act ... with its clear mandates to foster competition and ensure sufficiency of support for ALL rural and high cost areas, requires that we move, even if deliberately, away from systems that are inconsistent with those goals and towards uniform, targeted systems of support.") (emphasis in original) Id.

the ILECs' overreaching clamor for ever greater funds. The RTF recommends an equitable accommodation in making certain adjustments that would effectively result in a one-time approximately 15% increase in the amounts most rural telephone companies receive, but retaining a reasonable formula to constrain the total amount of future funding growth. 50/ Indeed, one could easily argue that a number of the RTF-recommended provisions that would increase the funding size, including the so-called "safety net additive" as well as the adjustment to the corporate operations expense limitation, are overly generous. 51/ The Commission should disregard the arguments of the numerous rural ILECs wishing to eliminate constraints on future fund growth. 52/

B. The FCC and the Joint Board Should Avoid Creating Artificial Incentives for Non-Rural ILECs to Sell Exchanges

Section 54.305 of the Commission's rules properly prevents the prospect of increased universal service funding from becoming an artificial incentive for non-rural ILECs to sell exchanges. CUSC does not object to the adoption of the RTF's proposed minor modifications to this rule as a "safety valve" funding mechanism, so long as any additional support is provided consistent with the principles

^{50/} Ex parte letter from William R. Gillis, Chair, RTF, to Magalie Roman Salas, FCC, CC Docket No. 96-45, filed Nov. 10, 2000, attachment at 1.

^{51/} RTF Recommendation at 27-29; see California PUC at 4-5; New York et al. at 2-4; NASUCA at 3.

^{52/} Bristol Bay et al. at 2; Citizens Communications Co. at 2-3; Iowa Telecom. Services, Inc. at 3-5, 6, 9; Montana Telecom. Ass'n at 3; NTCA at 6; Oregon Exchange Carrier Ass'n at 1; Washington Independent Tel. Ass'n at 1;

enunciated by the RTF. <u>53</u>/ The following RTF-recommended principles are most significant: (1) mere transfer of ownership should not result in increased support; (2) the potential availability of additional support should not artificially inflate the price of sale/transfer transactions; (3) additional support should be available only for post-transaction investment; and (4) the safety valve must be capped. <u>54</u>/

But many of the rural ILECs disregard all these carefully constructed principles, and instead call for the elimination of Section 54.305. 55/ But contrary to the ILECs' arguments, eliminating this rule would do nothing to create an incentive for economically efficient investment in rural areas. Rather, eliminating Section 54.305 would create enormous uneconomic incentives for large, potentially more efficient carriers to sell exchanges to smaller, less efficient carriers, and would lead to substantial increases in the overall amount of universal service funding. The Commission must reject the ILECs' unsound argument.

C. High Cost Fund III Must be Explicit and Portable to Competitive ETCs, and Limited to Revenues Definitively Identified as Implicit Support

CUSC supports the RTF recommendation to establish a so-called "High Cost Fund III" ("HCF III") as a vehicle for eliminating implicit universal service support from rural ILECs' interstate access charges, and instead make all

^{53/} RTF Recommendation at 29-30.

^{54/} See id.

^{55/} See, e.g., Citizens at 4-5; Iowa Telecom. Services, Inc. at 3-5; NTCA at 17-18; Western Alliance at 11.

such support explicit and portable. <u>56</u>/ As the Commission has recognized, converting implicit support to explicit, portable support is critically necessary in order to make all support available to ETCs in a competitively neutral manner. <u>57</u>/ Thus, CUSC joins the RTF in calling upon the Commission to take the necessary steps to remove implicit support from rural ILECs' access charges and to establish HCF III as soon as is reasonably practicable.

CUSC agrees with most of the HCF III principles recommended by the RTF. In particular, CUSC agrees that HCF III support should be distributed to all ETCs – competitive entrants as well as ILECs – on a competitively neutral, per-line basis; that HCF III disbursements should be geographically deaveraged and targeted; and that HCF III should be funded through nondiscriminatory assessments on all interstate carriers. <u>58</u>/

However, CUSC disagrees with the RTF's recommendation to establish HCF III based on "the difference between current interstate access revenues and the repriced interstate revenues" of rural ILECs. <u>59</u>/ This approach, like the CALLS plan, makes the unfounded assumption that all residual access revenues not recovered through the rebalanced access charges constitute appropriate universal service subsidies. Instead, CUSC urges the Commission to establish an

^{56/} RTF Recommendation at 37-38.

^{57/} CALLS Order at ¶¶ 190-94.

^{58/} RTF Recommendation at 31.

analytical framework to determine how much of those revenues properly should be treated as universal service support and made explicit. Revenues that the ILECs are currently receiving, but that cannot be justified as universal service support, either should remain in access charges, if justified, or should be treated as excess revenues and disallowed.

In addition, CUSC disagrees with the RTF's recommendation to leave HCF III "uncapped" and to adjust it annually based on rural ILECs' annual rate-of-return revenue requirement filings. 60/ In an increasingly competitive environment, no carrier should be entitled to a revenue guarantee, yet that is exactly what such a structure for HCF III would give rural ILECs. Moreover, leaving this new fund uncapped raises the risk that consumers could be exposed to unlimited increases in funding burdens. Rather, CUSC urges the Commission to establish a reasonable cap for HCF III, analogous to the \$650 million cap adopted for the Interstate Access-Related Fund adopted in the CALLS Order. 61/ The Commission should keep in mind its sensible conclusion:

Because increased federal support would result in increased contributions and could increase rates for some consumers, we are hesitant to mandate large increases in explicit federal support . . . in the absence of clear evidence that such increases are necessary either to preserve universal service, or to protect

^{59/} *Id.* (recommended principle #3).

^{60/} *Id.* (recommended principles #3 and #7).

^{61/} CALLS Order at ¶ 201.

affordable and reasonably comparable rates, consistent with the development of competition. <u>62</u>/

D. The Record is Not Sufficient to Determine Whether and How Much to Increase Funding for Deployment of Advanced or Information Services

CUSC does not necessarily disagree with the RTF's very general recommendation favoring a "support mechanism that inherently provides incentives for the infrastructure investments necessary for providing access to advanced services." 63/ But the RTF's only specific suggestion for how to implement this general recommendation (as well as the related recommendation on access to information services) 64/ is a single sentence to the effect that "[t]he indexed cap should be resized whenever the definition of supported services is changed." 65/ With all due respect, CUSC submits that this does not provide a sufficient record basis for the FCC or the Joint Board to make any specific changes to the methodology for computing high-cost support.

Accordingly, CUSC agrees with the parties who argue that no such changes should be implemented at this time. 66/ CUSC agrees with the Public Utilities Commissions of California, New York, Connecticut, Illinois, and Maryland

^{62/} Seventh Report & Order, 14 FCC Rcd at 8111, ¶ 69.

^{63/} RTF Recommendation at 22.

^{64/} Id. at 23.

^{65/} *Id.* at 27.

^{66/} See, e.g., WorldCom at 5-6; Sprint at 2.

that the RTF has "put the cart before the horse" and based its sweeping recommendation on a paucity of facts. 67/ In light of this, CUSC recommends that the Commission exercise prudence by declining to make any changes in funding levels to support deployment of advanced or information services.

III. CONCLUSION

For the reasons stated above, the Competitive Universal Service Coalition urges the Commission, as it deliberates the merits of the Rural Task Force recommendation, to: (1) ensure that competitive neutrality and funding portability continue to be guiding principles for universal service reform; (2) reject certain parties' arguments to implement the RTF proposal in ways that might create new impediments to competitive entry; and (3) establish a high-cost universal service fund that is explicit, moderately sized and targeted to those with the greatest need.

^{67/} Comments of the California Public Utilities Commission ("California PUC") at 4-5. The California PUC correctly asserts that the RTF makes no effort to establish that current support levels are insufficient to justify its recommendations for increased support and has not made an evidentiary showing justifying the need for increased support. *Id. Accord* Joint Comments of the New York Department of Public Service, Connecticut Department of Public Utility Control, Illinois Commerce Commission and Maryland Public Service Commission at 5.

Respectfully submitted,

COMPETITIVE UNIVERSAL SERVICE COALITION

Bv:

Michele C. Farquhar
David L. Sieradzki
Angela E. Giancarlo
HOGAN & HARTSON, L.L.P.
555 Thirteenth Street, N.W.
Washington, DC 20004
(202) 637-5600
Its Attorneys

November 30, 2000

CORRECTED VERSION: December 11, 2000

CERTIFICATE OF SERVICE

I, Cecelia Burnett, do hereby certify that on this 11th day of December, 2000, copies of the foregoing "Competitive Universal Service Coalition Reply Comments On The Rural Task Force Recommendation" were delivered by first class mail, unless otherwise indicated, to the following parties:

The Honorable William Kennard* Chairman Federal Communications Commission 445 Twelfth Street, S.W. Washington, DC 20554

The Honorable Gloria Tristani* Commissioner Federal Communications Commission 445 12th Street, S.W. – Room 8-B115H Washington, DC 20554

The Honorable Michael Powell*
Commissioner
Federal Communications Commission
445 12th Street, S.W. – Room 8-B115H
Washington, DC 20554

The Honorable Bob Rowe Commissioner Montana Public Service Commission 1701 Prospect Avenue P.O. Box 202601 Helena, MT 59620-2601

The Honorable Patrick H. Wood, III Chairman Texas Public Utility Commission 1701 North Congress Avenue P.O. Box 13326 Austin, TX 78711-3326 The Honorable Harold Furchtgott-Roth* Commissioner Federal Communications Commission 445 12th Street, S.W. – Room 8-B115H Washington, DC 20554

The Honorable Susan Ness* Commissioner, FCC Joint Board Chair Federal Communications Commission 445 12th Street, S.W. – Room 8-B115H Washington, DC 20554

The Honorable Martha Hogerty Public Counsel Missouri Office of Public Counsel 301 West High Street, Suite 250 Truman Building P.O. Box 7800 Jefferson City, MO 65102

The Honorable Laska Schoenfelder Commissioner, State Joint Board Chair South Dakota Public Utilities Commission State Capitol, 500 East Capitol Street Pierre, SD 57501-5070

The Honorable Nanette G. Thompson Chair Regulatory Commission of Alaska 1016 West Sixth Avenue, Suite 400 Anchorage, AK 99501-1693 Kathryn C. Brown*
Chief of Staff
Office of Chairman William Kennard
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Dorothy Attwood*
Common Carrier Bureau Chief
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Katherine Schroder*
Division Chief
Accounting Policy Division
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Gene Fullano*
Accounting Policy Division
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Robert Loube*
Policy Analyst
Accounting Policy Division
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Jack Zinman*
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Christopher J. Wright* General Counsel Federal Communications Commission 445 Twelfth Street, S.W. Washington, DC 20554

Carol Mattey*
Deputy Chief
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Sharon Webber*
Deputy Division Chief
Accounting Policy Division
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Katie King*
Accounting Policy Division
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Richard D. Smith*
Accounting Policy Division
Common Carrier Bureau
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Rebecca Beynon, Legal Advisor*
Offfice of Comm'r Harold Furchgott-Roth
Federal Communications Commission
445 Twelfth Street. S.W.
Washington, DC 20554

Jordan Goldstein, Legal Advisor*
Office of Commissioner Susan Ness
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Anna Gomez, Senior Legal Advisor* Office of Chairman William E. Kennard Federal Communications Commission 445 Twelfth Street, S.W. Washington, DC 20554

Rowland Curry Chief Engineer Texas Public Utility Commission 1701 North Congress Avenue P.O. Box 13326 Austin, TX 78701-3326

Mary E. Newmeyer Federal Affairs Advisor Alabama Public Service Commission 100 N. Union Street, Suite 800 Montgomery, AL 36104

Peter Bluhm Director of Policy Research Vermont Public Service Board Drawer 20 112 State Street, 4th Floor Montpieller, VT 05620-2701

Carl Johnson Telecom Policy Analyst New York Public Service Commission 3 Empire State Plaza Albany, NY 12223-1350 Kyle Dixon, Legal Advisor*
Office of Commissioner Michael Powell
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Sarah Whitesell, Legal Advisor*
Office of Commissioner Gloria Tristani
Federal Communications Commission
445 Twelfth Street, S.W.
Washington, DC 20554

Greg Fogleman
Economic Analyst
Florida Public Service Commission
2540 Shumard Oak Blvd.
Gerald Gunter Building
Tallahassee, FL 32399-0850

Joel Shifman Senior Advisor Maine Public Utilities Commission 242 State Street State House Station 18 Augusta, ME 04333-0018

Charlie Bolle Policy Advisor Nevada Public Utilities Commission 1150 E. Williams Street Carson City, NV 89701-3105

Lori Kenyon Common Carrier Specialist Regulatory Commission of Alaska 1016 West 6th Avenue, Suite 400 Anchorage, AK 99501 Susan Stevens Miller Assistant General Counsel Maryland Public Service Commission 16th Floor, 6 Paul Street Baltimore, MD 21202-6806

Phillip McClelland Senior Assistant Consumer Advocate PA Office of Consumer Advocate 555 Walnut Street Forum Place, 5th Floor Harrisburg, PA 17101-1923

Brad Ramsay
National Association Of Regulatory
Utility Commissioners
1101 Vermont Avenue, N.W., Suite 200
Washington, DC 20005

Ann Dean Assistant Director Maryland Public Service Commission 16th Floor, 6 Paul Street Baltimore, MD 21202-6806

The Honorable William R. Gillis Commissioner Washington Utilities and Transportation Commission Chair-Rural Task Force P.O. Box 47250 Olympia, WA 98504-7250 Tom Wilson Economist Washington Utilities & Transportation Commission 1300 Evergreen Park Drive, S.W. P.O. Box 47250 Olympia, WA 98504-7250

Barbara Meisenheimer Consumer Advocate Missouri Office of Public Counsel 301 West High Street, Suite 250 Truman Building P.O. Box 7800 Jefferson City, MO 65102

Earl Poucher Legislative Analyst Office of the Public Counsel 111 West Madison, Room 812 Tallahassee, FL 32399-1400

David Dowds
Public Utilities Supervisor
Florida Public Service Commission
2540 Shumard Oaks Boulevard
Gerald Gunter Building
Tallahassee, FL 32399-0850

Evelyn Jerden
Director – Revenue Requirements
Western New Mexico Telephone Company
4070 N. Circulo Manzanillo
Tucson, AZ 85750

Robert C. Schoomaker Vice President GVNW Consulting, Inc. Secretary-Rural Task Force 2270 La Montana Way Colorado Springs, CO 80918

Carol Ann Bischoff
Executive Vice President and
General Counsel
Competitive Telecommunications Assoc.
1900 "M" Street, N.W.
Suite 800
Washington, DC 20036-3508

David R. Conn
Associate General Counsel and
Vice President Product and Policy
McLeodUSA Incorporated
McLeod USA Technology Park
6400 "C" Street, S.W.
P.O. Box 3177
Cedar Rapids, IA 52406-3177

Jack Rhyner President and CEO Telalaska 201 East 56th Avenue Anchorage, AK 99518

David Sharp Senior Vice President Innovative Communication Corp. P.O. Box 7610 St. Thomas, VI 00801 Joel Lubin
Regulatory Vice President – Law and
Public Policy
AT&T
1120 20th Street, N.W., Suite 1000
Washington, DC 20036

Joan Manderville Vice President Administration Blackfoot Telephone Cooperative 1221 N. Russell Street Missoula, MT 59802-1898

Christopher A. McLean Administrator Rural Utilities Service, USDA 1400 Independence Avenue, S.W. Mail stop: 1510 Washington, DC 20250

Gene DeJordy Vice President, Regulatory Affairs Western Wireless Corp. 3650 – 131st Avenue, S.E., Suite 400 Bellevue, WA 98006

Billy Jack Gregg Director West Virginia Consumer Advocate Div. 723 Kanawha Boulevard East 700 Union Building Charleston, WV 25301 Stephen G. Ward Public Advocate State of Maine Public Advocate Office 112 State House Station 193 State Street Augusta, ME 04333-0112 Glenn H. Brown McLean & Brown 9011 East Cedar Waxwing Drive Chandler, AZ 85248

Cecelia Burnett

^{*}Delivered by hand

HOGAN & HARTSON

DEC 11 2000

PEDERAL COMMUNICATIONS SOMMOGEN OFFICE OF THE SECRETARY

DAVID L. SIERADZKI COUNSEL (202) 637-6462 DLSIERADZKI@HHLAW. COM

December 11, 2000

COLUMBIA SQUARE
555 THIRTEENTH STREET, NW
WASHINGTON, DC 20004-1109
TEL (202) 637-5600
FAX (202) 637-5910
WWW.HHLAW.COM

Magalie Roman Salas Secretary Federal Communications Commission 445 Twelfth St., S.W. Washington, D.C. 20554

Re: Federal-State Joint Board on Universal Service, CC

Docket No. 96-45

Dear Ms. Salas:

The Reply Comments on the Rural Task Force Recommendation filed on November 30, 2000 by the Competitive Universal Service Coalition inadvertently contained an editing error. The error is corrected in the attached filing. Please disregard the original filed version and accept the attached corrected version in its place.

We regret this error. Please contact me if you have any questions.

Respectfully submitted,

David Dieradyhi

David L. Sieradzki

Counsel for the Competitive Universal

Service Coalition

Enclosures

RECEIVED

DEC 11 2000

Before the FEDERAL COMMUNICATIONS COMMISSION Washington, D.C. 20554

PREDERAL COMMUNICATIONS COMMUNICATIONS
CPPICE OF THE SECRETARY

In the Matter of)	
)	
Federal-State Joint Board on)	CC Docket No. 96-45
Universal Service)	

COMPETITIVE UNIVERSAL SERVICE COALITION REPLY COMMENTS ON THE RURAL TASK FORCE RECOMMENDATION

COMPETITIVE UNIVERSAL SERVICE COALITION

Association for Local Telecommunications Services
AT&T Wireless Services
Competitive Telecommunications Association
Nucentrix Broadband Networks, Inc.
Personal Communications Industry Association
Smith Bagley, Inc.
U.S. Cellular Corporation
Verizon Wireless
VoiceStream Wireless Corporation
Western Wireless Corporation
Wireless Communications Association

Michele C. Farquhar David L. Sieradzki Angela E. Giancarlo HOGAN & HARTSON, L.L.P. 555 Thirteenth Street, N.W. Washington, DC 20004 (202) 637-5600

Its Attorneys

November 30, 2000

CORRECTED VERSION: December 11, 2000

TABLE OF CONTENTS

		Pa	ge
I.	MU	MPETITIVE NEUTRALITY AND FUNDING PORTABILITY IST CONTINUE TO GUIDE RURAL UNIVERSAL SERVICE LICY	3
	A.	Regulatory Oversight is Needed to Ensure that Study Area Disaggregation and Targeting of Support Are Structured Pro-Competitively	Į
	B.	The Commission Should Expeditiously Adopt RTF Recommendations to Administer the High-Cost Fund in a More Competitively Neutral Manner	1
		1. The Funding Lag for Competitive ETCs Must be Eliminated	1
		2. The Per-Line Funding Available in Each Geographic Location Must be Transparent to Facilitate Competitive Entrants' Business Planning	13
		3. The RTF's Recommendation to Fund Wireless ETCs Based on Their Customers' Residential or Business Locations Should Be Adopted	4
	C.	The RTF's Recommendations Must Not Be Allowed to Create New Impediments to Competitive Entry	.6
		1. States Must Not Be Allowed to Deny ETC Designation Based on the Change In Funding Methodology Triggered By Competitive Entry	16
		2. Policy on Sales of Rural Exchanges Must Not Harm Competitive ETCs1	.7
		3. To Ensure Competitive and Technological Neutrality, No New Advanced Service or Information Service Requirements Should Be Added to the ETC Criteria in Section 54.101	.8
		4. The Universal Service Fund Must Remain Competitively Neutral and Must Not Be Used to Subsidize Rural ILECs' "Stranded Costs"	20

11.	I. FUNDING LEVELS MUST NOT GROW EXCESSIVELY		
	A.	The Fund Should Grow by No More than the Amount Recommended by the RTF	22
	B.	The FCC and the Joint Board Should Avoid Creating Artificial Incentives for Non-Rural ILECs to Sell Exchanges	23
	C.	High Cost Fund III Must be Explicit and Portable to Competitive ETCs, and Limited to Revenues Definitively Identified as Implicit Support	24
	D.	The Record is Not Sufficient to Determine Whether and How Much to Increase Funding for Deployment of Advanced or Information Services	27
III.	CON	NCLUSION	28

EXECUTIVE SUMMARY

The Competitive Universal Service Coalition ("CUSC") applauds the efforts of the Rural Task Force ("RTF") in bringing together varied and competing interests and forging a solid compromise proposal. CUSC is eager to work with the Joint Board and the Federal Communications Commission to craft rules that are consistent with the following fundamental principles:

- 1. The universal service funding structure must be competitively neutral and must allow competitive entrants to serve rural, high-cost communities currently served by rural telephone companies.
- 2. The universal service fund must be targeted and economically efficient, and must not be allowed to grow to an excessive amount that would place an undue burden on consumers.

Toward these goals, CUSC supports adoption of the RTF's recommendations as a package. CUSC submits that the Joint Board and the Commission should reject parties' arguments for changes to the RTF proposals that would violate these principles, but in light of these arguments, CUSC submits a few suggestions of its own for minor modifications to the RTF proposal.

First, CUSC generally supports disaggregation of rural telephone companies' study areas and targeting of support. But it will be absolutely critical for regulators to carefully oversee the details of how disaggregation is implemented to ensure that incumbent carriers do not abuse the process to cross-subsidize their own services and freeze out competitive entry.

Second, CUSC strongly supports the RTF's pro-competitive recommendations to: (1) eliminate the funding lag for competitive eligible telecommunications carriers ("ETCs"); (2) enable all parties to easily determine how

much funding per line is available in each geographic location; and (3) fund wireless ETCs based on their customers' residential or business locations. Similarly, the RTF proposal must *not* be implemented in ways that create new impediments to competitive entry. Thus, states must not be permitted to rely on the change in funding methodology triggered by competitive entry as an excuse to deny ETC designation. Moreover, the FCC rules on ETC criteria must not be expanded to include unwarranted requirements relating to advanced or information services.

Finally, to protect consumers around the country from excessive universal service contribution burdens, the overall size of the high-cost fund must not be allowed to grow by more than the amount recommended by the RTF. Thus, rural incumbents' arguments for potentially vast increases in universal service funding upon the sale of rural exchanges must be rejected. The Commission must also structure "High Cost Fund III" in a manner that removes implicit subsidies from rural ILECs' access charges and makes all funding explicit and portable, but does not give rural ILECs an unwarranted revenue guarantee, which would be improper in an increasingly competitive environment.

Before the FEDERAL COMMUNICATIONS COMMISSION Washington, D.C. 20554

In the Matter of)	
)	
Federal-State Joint Board on)	CC Docket No. 96-45
Universal Service)	

COMPETITIVE UNIVERSAL SERVICE COALITION REPLY COMMENTS ON THE RURAL TASK FORCE RECOMMENDATION

The Competitive Universal Service Coalition ("CUSC"), 1/ by counsel and in response to the Public Notice in the above-captioned proceeding hereby submits this Reply in response to the comments filed on the Rural Task Force Recommendation. 2/

CUSC applauds the efforts of the Rural Task Force ("RTF") in bringing together varied and competing interests and forging a solid compromise proposal.

CUSC is eager to build on the RTF's efforts to assist the Joint Board and the FCC in crafting rules to address the universal service support needs of the rural, insular

^{1/} The Competitive Universal Service Coalition includes the following companies and associations: Association for Local Telecommunications Services; AT&T Wireless Services; Competitive Telecommunications Association; Nucentrix Broadband Networks, Inc.; Personal Communications Industry Association; Smith Bagley, Inc.; U.S. Cellular Corporation; Verizon Wireless; VoiceStream Wireless Corporation; Western Wireless Corporation; and the Wireless Communications Association.

^{2/} Federal-State Joint Board on Universal Service Seeks Comment on Rural Task Force Recommendation; Pleading Cycle Established, CC Docket No. 96-45, Public Notice, FCC-00J-3 (rel. Oct. 4, 2000), seeking comment on Rural Task Force Recommendation to the Federal-State Joint Board on Universal Service, CC Docket No. 96-45, rel. Sept. 29, 2000 ("RTF Recommendation").

and high-cost communities currently served by rural telephone companies. CUSC also recognizes that universal service funding policies for rural telephone companies may be different from those for non-rural companies, at least in the short-term. Nonetheless, CUSC strongly believes that universal service entry and funding policies, including the designation of competitive Eligible Telecommunications Carriers ("ETCs"), must not unfairly disadvantage competitive carriers seeking to enter areas served by rural telephone companies. Therefore, it is critical that the FCC and the Joint Board act to enable competitive ETCs to offer new universal service options to consumers in rural areas.

In these reply comments, we explain why: (1) competitive neutrality and funding portability must continue to be guiding principles for universal service reform; (2) the Joint Board and the FCC should reject certain parties' arguments to implement the RTF proposal in ways that might create new impediments to competitive entry; and (3) the RTF's recommendations regarding the size and growth of high-cost universal service funding levels should constitute a ceiling or maximum level, and rural incumbent local exchange carrier ("ILEC") arguments for unlimited increases in funding levels must be rejected. CUSC generally supports the RTF's recommendations and believes they should be adopted as a package. Nonetheless, given that most of the rural ILECs argued for substantial changes to the package, CUSC respectfully submits a few minor modifications that its members would support.

I. COMPETITIVE NEUTRALITY AND FUNDING PORTABILITY MUST CONTINUE TO GUIDE RURAL UNIVERSAL SERVICE POLICY

When Congress enacted the Telecommunications Act of 1996, one of its chief goals was to introduce competition in the provision of local telephone service to consumers in all parts of the country. When consumers have choice, Congress reasoned, prices will decline and new, innovative services will develop more rapidly. With Congress' mandate in mind, the Joint Board and the Commission have adopted competitive neutrality and funding portability as fundamental principles guiding the new universal service paradigm. 3/ It is beyond debate that these principles of competitive neutrality and funding portability must be retained, and the RTF correctly recognized that its recommendations had to be consistent with these overarching goals. 4/

The Joint Board and the Commission must therefore reject NTCA's and the Western Alliance's misguided arguments for abandoning the fundamental goal of funding portability. 5/ Without portable funding, local competition will never develop in areas currently served by rural telephone companies. Indeed, the non-portable universal service system in effect prior to the enactment of the 1996

^{3/} Federal-State Joint Board on Universal Service, Recommended Decision, 12 FCC Rcd 87 (Joint Board 1996) ("First Recommended Decision"); Federal-State Joint Board on Universal Service, Report & Order, 12 FCC Rcd 8776 (1997) ("First Report & Order").

^{4/} RTF Recommendation at 7, 14-15, 33, 37; Mission Statement, Objectives and Principles for Developing a Recommendation, Rural Task Force Principles for Developing Recommendations (Dec. 12, 1998) at www.wutc.wa.gov/rtf.

^{5/} National Telephone Cooperative Ass'n ("NTCA") at 10-11; Western Alliance at 13.